Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus COVID-19. The COVID-19 resource centre is hosted on Elsevier Connect, the company's public news and information website. Elsevier hereby grants permission to make all its COVID-19-related research that is available on the COVID-19 resource centre - including this research content - immediately available in PubMed Central and other publicly funded repositories, such as the WHO COVID database with rights for unrestricted research re-use and analyses in any form or by any means with acknowledgement of the original source. These permissions are granted for free by Elsevier for as long as the COVID-19 resource centre remains active. FI SEVIER Contents lists available at ScienceDirect # Journal of Behavioral and Experimental Finance journal homepage: www.elsevier.com/locate/jbef # Death and contagious infectious diseases: Impact of the COVID-19 virus on stock market returns Abdullah M. Al-Awadhi ^{a,*}, Khaled Alsaifi ^a, Ahmad Al-Awadhi ^b, Salah Alhammadi ^c - ^a College of Business Studies, Public Authority for Applied Education and Training (PAAET), Kuwait - ^b Kuwait Consultancy Group, Kuwait - ^c College of Business Administration, Gulf University of Since and Technology, Kuwait #### ARTICLE INFO Article history: Received 24 March 2020 Received in revised form 28 March 2020 Accepted 7 April 2020 Available online 8 April 2020 JEL classification: G10 G14 G15 C23 Keywords: Stock returns COVID-19 #### ABSTRACT This study investigates whether contagious infectious diseases affect stock market outcomes. As a natural experiment, we use panel data analysis to test the effect of the COVID-19 virus, which is a contagious infectious disease, on the Chinese stock market. The findings indicate that both the daily growth in total confirmed cases and in total cases of death caused by COVID-19 have significant negative effects on stock returns across all companies. © 2020 Elsevier B.V. All rights reserved. ### 1. Introduction Stock market returns respond to major events. Previous studies have identified several major events that have affected such returns, for example, disasters (Kowalewski and Śpiewanowski, 2020), sports (Buhagiar et al., 2018), news (Li, 2018), environmental (Alsaifi et al., 2020; Guo et al., 2020) and political events (Bash and Alsaifi, 2019; Shanaev and Ghimire, 2019). Stock market returns may also respond to pandemic diseases, for example, Severe Acute Respiratory Syndrome (SARS) outbreak (Chen et al., 2007, 2009), and Ebola Virus Disease (EVD) outbreak (Ichev and Marinč, 2018). However, there is scant research on the extent to which pandemic diseases interact with stock returns. This study examines the effect of a more recent pandemic disease on stock market outcomes, specifically the effect of the COVID-19 contagious infectious disease on the Chinese stock market. COVID-19 is part of a large family of viruses (Coronaviruses) that may cause illness ranging from the common cold to more severe diseases (Yang et al., 2020). Fig. 1 summarizes the major events relating to the COVID-19 outbreak. According to Sohrabi et al. (2020), on 31 December 2019, there were several cases of pneumonia presenting E-mail addresses: am.alawadhi1@paaet.edu.kw (A.M. Al-Awadhi), km.alsaifi@paaet.edu.kw (K. Alsaifi), A.alawadhi@kcg-kw.com (A. Al-Awadhi), Alhammadi.s@gust.edu.kw (S. Alhammadi). with flu like symptoms in Wuhan. It is believed that the first cases are linked to a seafood market in Wuhan, the capital city of Hubei province in China (Sohrabi et al., 2020; Yang et al., 2020). The first death from the virus was reported on 11 January 2020 (Pharmaceutical Technology, 2020). In the same month, the Chinese authorities rolled out containment measures with extreme quarantine, including closing off large cities, borders, and restraining people to their homes to limit the spread of COVID-19 (Yang et al., 2020). By early March 2020, there were signs that the containment measures adopted in China were having the desired effect with consistent falls in the numbers of new cases (John Hopkins University, 2020) and most of the new temporary hospitals in Hubei had closed (Pharmaceutical Technology, 2020). Major events may significantly affect stock market returns (Zach, 2003). The COVID-19 outbreak has affected the investment and business environment in China. The principal novelty of the present study is the examination of the effect of contagious infectious diseases, specifically the COVID-19 virus, on stock market returns. As stated, the outbreak started on 31 December 2019, and since then, the number of infected cases has been published on a daily basis. To investigate the effect of this pandemic on stock returns, we employ a panel regression approach using two measurements: (1) daily growth in total confirmed cases and (2) daily growth in total deaths caused by COVID-19. Our results provide evidence of a significant negative effect of both measurements on stock returns across all companies included in the Hang Seng Index and Shanghai Stock Exchange ^{*} Corresponding author. Fig. 1. Main events relating to COVID-19. Composite Index over the period of 10 January to 16 March 2020. Our further tests suggest that some sectors performed better than others during the outbreak of the COVID-19, specifically, information technology and medicine manufacturing sectors. We also find that B-shares which are designed for foreign investors face a significant higher negative effect on the returns in comparison with A-shares which are mainly traded by Chinese citizens. Finally, high market capitalization stocks face a significant higher negative effect on the returns in comparison with low market capitalization stocks. The implications of our study are important for stock market main players to understand and predict the behaviour of stock market returns during pandemic diseases. The rest of this paper is organized as follows: The next section provides the research methodology. Section 3 presents the data and empirical tests. Section 4 presents the further analysis. Section 5 concludes the paper. ## 2. Methodology Due to the fact that the peak of the event is not the start date and that this lasts for several days, we do not follow classical event study methodologies. Baltagi (2008) and Hsiao (2014) suggest that panel data regression reduces estimation bias and multicollinearity, controls for individual heterogeneity, and identifies the time-varying relationship between dependent and independent variables. We therefore apply panel testing to examine the relative performances of stocks in relation to COVID-19, while controlling for firm-specific characteristics. We estimate stock returns as: $$DR_{i,t} = \alpha_0 + \alpha_1 C19_{i,t-1} + \beta \mathbf{X}_{i,t-1} + \varepsilon_{i,t}, \tag{1}$$ where $DR_{i,t}$ is the return of stock i at day t, regressed on the lagged values of firm return predictors, which are $C19_{i,t-1}$, is either (1) daily growth in total confirmed cases or (2) daily growth in total cases of death caused by COVID-19. $\boldsymbol{X}_{i,t-1}$ is a vector of firm-specific characteristics and $\varepsilon_{i,t}$ is the error term. $\boldsymbol{X}_{i,t-1}$ includes the natural logarithm of daily market capitalization (LMCAP) and daily market-to-book ratio (MTB). #### 3. Data and empirical tests # 3.1. Data We use the data of companies included in the Hang Seng Index and Shanghai Stock Exchange Composite Index over the period from January 10 to March 16, 2020. Data were obtained from Fig. 2. Cumulative average daily returns. Fig. 3. Daily active confirmed COVID-19 cases. Bloomberg and include stock prices, market capitalization, and market-to-book ratio for the aforementioned period (1579 stocks and 78,252 observations). We also obtained the number of daily active confirmed cases and daily cases of death from COVID-19 in China for the same period from Worldometer, which are available on daily basis. Fig. 2 shows the cumulative average daily returns for the stocks included in our study, Fig. 3 shows daily active confirmed cases of COVID-19, and Fig. 4 shows daily confirmed deaths caused by COVID-19. The figures suggest that cumulative returns are negatively related to both the daily active confirmed cases and the daily confirmed deaths caused by COVID-19, and that market returns start to increase as the growth of both daily active cases and confirmed deaths starts to decline. (0.0001) -0.0003 Fig. 4. Daily confirmed cases of death from COVID-19. **Table 1** Summary statistics. | | DR | DGTCC | DGTDC | LMCAP | MTB | |----------|--------|-------|-------|--------|-----------| | Mean | 0.001 | 0.193 | 0.184 | 8.997 | 7.189 | | Median | 0.000 | 0.141 | 0.095 | 8.691 | 2.012 | | SD | 0.031 | 0.164 | 0.263 | 1.416 | 77.011 | | Max | 0.440 | 0.537 | 1.000 | 15.197 | 23,93.772 | | Min | -0.172 | 0.012 | 0.000 | 4.241 | 0.337 | | Skewness | 0.101 | 0.768 | 2.013 | 1.051 | 25.782 | | Kurtosis | 8.994 | 2.331 | 6.182 | 4.674 | 724.635 | Note. DR is the daily stock return, DGTCC is the daily growth in total confirmed cases, DGTDC is the daily growth in total cases of death, LMCAP is the natural logarithm of daily firm market capitalization, and MTB is the daily market-to-book ratio. Table 2 Correlation matrix. | | DR | DGTCC | DGTDC | LMCAP | MTB | |-------|---------|---------|-------|--------|-----| | DR | 1 | | | | | | DGTCC | -0.097 | 1 | | | | | DGTDC | -0.0672 | 0.6872 | 1 | | | | LMCAP | 0.0074 | -0.0022 | 0.003 | 1 | | | MTB | 0.0009 | -0.0004 | 0 | -0.055 | 1 | Note. DR is the daily stock return, DGTCC is the daily growth in total confirmed cases, DGTDC is the daily growth in total cases of death, LMCAP is the natural logarithm of daily firm market capitalization, and MTB is the daily market-to-book ratio. Table 1 presents the summary statistics of the data included in our study. It can be seen that the maximum daily stock return during the period is 44% and the minimum is -17%. The highest growth in daily total confirmed cases is 53.7% and the highest growth in daily total cases of death caused by COVID-19 is 100%. Table 2 shows the correlation matrix of the data. It can be seen that daily stock returns are negatively correlated with both the daily growth in total confirmed cases and the daily growth in total cases of death caused by COVID-19. #### 3.2. Empirical tests Table 3 reports the results of our panel data tests, in which we analysed all the stocks included in the Hang Seng Index and Shanghai Stock Exchange Composite Index during the outbreak of the COVID-19. The results suggest that stock returns are significantly negatively related to both the daily growth in total confirmed cases and the daily growth in total cases of death caused by COVID-19. We found similar results when we repeated our tests with firm fixed-effects and cluster robust estimators by firm (results are available upon request). We also found similar results when we repeated our tests for the stocks of Hang Seng Index and the stocks of Shanghai Stock Exchange Composite Index separately (results are available upon request). **Table 3** Panel regression. MTR | | (1) | (2) | (3) | |----------------|------------------------|-----------------------------|------------------------| | Panel A: Daily | growth in total confi | rmed cases | | | α_0 | 0.0054*** | 0.0089*** | 0.0089*** | | DGTCC | (0.0002)
-0.0293*** | $(0.0007) \\ -0.0292^{***}$ | (0.0007)
-0.0292*** | | IMCAD | (0.0007) | (0.0007) | (0.0007) | | LMCAP | | -0.0004***
(0.0001) | -0.0004***
(0.0001) | | MTB | | | -0.0003 | | | | | (0.0000) | | Panel B: Daily | growth in total death | ı cases | | | α_0 | 0.0029*** | 0.0063*** | 0.0063*** | | | (0.0002) | (0.0007) | (0.0007) | | DGTDC | -0.0175*** | -0.0175*** | -0.0175*** | | | (0.0004) | (0.0004) | (0.0004) | | LMCAP | | -0.0004*** | -0.0004*** | | | | | | Note. This table reports the coefficients of the panel regressions results for companies included in the Hang Seng Index and Shanghai Stock Exchange Composite Index over the period 10 January to 16 March 2020. Panel A reports the coefficients of the panel regressions for the ratio of daily growth in total confirmed cases. Panel B reports the coefficients of the panel regressions for the ratio of daily growth in total cases of death. The dependent variable is $DR_{l,t}$, which is the return of stocki at day t. α_0 is the intercept, DGTCC is the daily growth in total confirmed cases, DGTDC is the daily growth in total cases of death. LMCAP is the natural logarithm of daily firm market capitalization, and MTB is the daily market-to-book ratio. The results of MTB are multiplied by 1,000. The robust standard errors are in parentheses; **, ***, **** denote statistical significance at the 10%, 5%, and 1% levels, respectively. (0.0001) # 4. Further analysis #### 4.1. Sector analysis During such pandemic disease we would naturally expect different sectors to be differentially affected. For the stocks of Shanghai Stock Exchange Composite Index, we consider the following sectors: finance, properties, conglomerates, industrials, public utility, and commerce, based on Industry Classification of Listed Companies (1999) released by the China Securities Regulatory Commission (CSRC). We use panel data tests with sector dummy variables that take the value one if stock (i) is listed in that respective sector, and zero otherwise. Our results suggest an insignificant difference in returns between sectors following this classification (results are available upon request). However, previous studies suggest that a minor specific sector may get effected in a different way in such pandemic disease, such as, hotels, pharmaceutical, and biotechnological sectors (Chen et al., 2007, 2009; Ichev and Marinč, 2018). In line with these studies we repeat our tests considering ten out of eighty-two sectors included in CSRC Industry Classification of Listed Companies (2001). Specifically, information technology, medicine manufacturing, health and nursing services, food processing, beverages, food manufacturing, air transportation, water transportation, highway transportation, and hotels. Table 4 reports the results of our panel data tests with minor specific sector dummy variables. The results suggest that stock returns of information technology and medicine manufacturing sectors performed significantly better than the market, while stock returns of beverages, air transportation, water transportation, and highway transportation sectors performed significantly worse than the market during the COVID-19 outbreak. **Table 4**Panel regression with specific sectors dummy variable. | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | |---------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------|------------------------------------| | α_0 | 0.0043*** | 0.0042*** | 0.0043*** | 0.0043*** | 0.0043*** | 0.0043*** | 0.0042*** | 0.0043*** | 0.0044*** | 0.0043*** | | LMCAP | (0.0006)
-0.0004***
(0.0001) | MTB | 0.0000 (0.0000) | 0.0001
(0.0000) | 0.0001 (0.0000) | 0.0001 (0.0000) | 0.0001 (0.0000) | 0.0001)
0.0001
(0.0000) | 0.0001)
0.0001
(0.0000) | 0.0001)
0.0001
(0.0000) | 0.0001
(0.0000) | 0.0001)
0.0001
(0.0000) | | Information Technology | 0.0019***
(0.0006) | | | | | | | | | | | Medicine Manufacturing | | 0.0020***
(0.0006) | | | | | | | | | | Health & Nursing Services | | | 0.0027
(0.0026) | | | | | | | | | Food Processing | | | . , | 0.0006
(0.0014) | | | | | | | | Beverages | | | | , , | -0.0026***
(0.0007) | | | | | | | Food Manufacturing | | | | | , | 0.0007
(0.0009) | | | | | | Air Transportation | | | | | | (, | -0.0023*
(0.0012) | | | | | Water Transportation | | | | | | | (| -0.0025***
(0.0007) | | | | Highway Transportation | | | | | | | | (, | -0.0017**
(0.0007) | | | Hotels | | | | | | | | | , , | -0.0029 (0.0020) | Note. This table reports the coefficients of the panel regressions results for companies included in the Shanghai Stock Exchange Composite Index over the period 10 January to 16 March 2020, considering specific sectors. The dependent variable is $DR_{i,t}$, which is the return of stocki at day t. α_0 is the intercept, LMCAP is the natural logarithm of daily firm market capitalization, MTB is the daily market-to-book ratio. Information Technology, Medicine Manufacturing, Health and Nursing services, Food Processing, Beverages, Food Manufacturing, Air Transportation, Water Transportation, Highway Transportation, Hotels are sector dummy variables that take the value one if the stock is listed in that respective sector, and zero otherwise. The results of MTB are multiplied by 1,000. The robust standard errors are in parentheses; **, ***, **** denote statistical significance at the 10%, 5%, and 1% levels, respectively. **Table 5**Panel regression based on shares class. | | (1) | (2) | (3) | |------------|------------|------------|------------| | α_0 | 0.0006*** | 0.0053*** | 0.0053*** | | | (0.0001) | (0.0006) | (0.0006) | | B-Shares | -0.0018*** | -0.0029*** | -0.0029*** | | | (0.0005) | (0.0005) | (0.0005) | | LMCAP | | -0.0005*** | -0.0005*** | | | | (0.0001) | (0.0001) | | MTB | | , , | -0.0001 | | | | | (0.0000) | Note. This table reports the coefficients of the panel regressions results for companies included in the Shanghai Stock Exchange Composite Index over the period 10 January to 16 March 2020, considering class A and B shares. The dependent variable is $DR_{i,t}$, which is the return of stocki at day t. α_0 is the intercept, B-Shares is a dummy variable equals to one if the stock is a B-share, and zero otherwise, LMCAP is the natural logarithm of daily firm market capitalization, and MTB is the daily market-to-book ratio. The results of MTB are multiplied by 1,000. The robust standard errors are in parentheses; *, **, *** denote statistical significance at the 10%, 5%, and 1% levels, respectively. #### 4.2. Foreign investors analysis To understand the impact of the COVID-19 outbreak on local and international shares we repeated our tests by differentiating between A-shares and B-shares of Shanghai Stock Exchange Composite Index. A-shares are traded in Chinese Yuan and due to the Chinese government regulations, they can be traded by Chinese citizens with limited access for foreign investors, while B-shares are designed for foreign investors and traded in US dollars (Su and Bangassa, 2011). Table 5 reports the results of the panel data tests during the COVID-19 outbreak including B-share dummy variable that is equal to one if stock (i) is a B-share, and zero otherwise. The results suggest that B-shares experienced significantly more negative effect than A-shares. In another words, stocks owned by foreign investors faced stronger drop in prices in comparison to the stocks owned by local investors. # 4.3. Market capitalization analysis Finally, we analyse the effect of the COVID-19 outbreak on stock market returns of large and small market capitalization stocks. We rank all stocks based on their market capitalization and use the 50th percentile as a breakpoint between large and small stocks. We use a dummy variable that take the value one if stock (i) is in large 50th percentile, and zero otherwise. The results of the panel data tests including market capitalization dummy variable suggest that large market capitalization stocks experience significantly more negative effect on returns than small market capitalization stocks (results are available upon request). # 5. Conclusion Analysing all the stocks of both Hang Seng Index and Shanghai Stock Exchange Composite Index during the COVID-19 contagious infectious disease outbreak in China, we find that this pandemic disease interacts negatively with stock market returns. Specifically, stock returns are significantly negatively related to both the daily growth in total confirmed cases and the daily growth in total cases of death caused by COVID-19. #### CRediT authorship contribution statement **Abdullah M. Al-Awadhi:** Conceptualization, Methodology, Formal analysis, Writing - original draft, Writing - review & editing. **Khaled Alsaifi:** Methodology, Formal analysis, Writing - original draft. **Ahmad Al-Awadhi:** Writing - original draft, Data curation. **Salah Alhammadi:** Formal analysis, Writing - review & editing. #### References - Alsaifi, K., Elnahass, M., Salama, A., 2020. Market responses to firms' voluntary carbon disclosure: Empirical evidence from the United Kingdom. J. Clean. Prod. 262, 121377. - Baltagi, B., 2008. Econometric Analysis of Panel Data. John Wiley & Sons. - Bash, A., Alsaifi, K., 2019. Fear from uncertainty: An event study of Khashoggi and stock market returns. J. Behav. Exp. Finance 23, 54–58. - Buhagiar, R., Cortis, D., Newall, P.W., 2018. Why do some soccer bettors lose more money than others? J. Behav. Exp. Finance 18, 85–93. - Chen, C.D., Chen, C.C., Tang, W.W., Huang, B.Y., 2009. The positive and negative impacts of the SARS outbreak: A case of the Taiwan industries. J. Dev. Areas 281–293. - Chen, M.H., Jang, S.S., Kim, W.G., 2007. The impact of the SARS outbreak on Taiwanese hotel stock performance: an event-study approach. Int. J. Hosp. Manag. 26 (1), 200–212. - Guo, M., Kuai, Y., Liu, X., 2020. Stock market response to environmental policies: Evidence from heavily polluting firms in China. Econ. Model. 86, 306–316. Hsiao, C., 2014. Analysis of Panel Data. Cambridge University Press. - Ichev, R., Marinč, M., 2018. Stock prices and geographic proximity of information: Evidence from the Ebola outbreak. Int. Rev. Financ. Anal. 56, 153–166. - John Hopkins University, 2020. Coronavirus COVID-19 Global Cases By Johns Hopkins CSSE. - Kowalewski, O., Śpiewanowski, P., 2020. Stock market response to potash mine disasters. J. Commod. Mark. 100124. - Li, K., 2018. Reaction to news in the Chinese stock market: A study on Xiong'an New Area Strategy. J. Behav. Exp. Finance 19, 36–38. - Pharmaceutical Technology, 2020. Coronavirus: A timeline of how the deadly Covid-19 outbreak is evolving. - Shanaev, S., Ghimire, B., 2019. Is all politics local? Regional political risk in Russia and the panel of stock returns. J. Behav. Exp. Finance 21, 70–82. - Sohrabi, C., Alsafi, Z., O'Neill, N., Khan, M., Kerwan, A., Al-Jabir, A., et al., 2020. World Health Organization Declares global emergency: A review of the 2019 novel coronavirus (COVID-19). Int. J. Surg. 76, 71–76. - Su, C., Bangassa, K., 2011. The impact of underwriter reputation on initial returns and long-run performance of Chinese IPOs. J. Int. Financ. Mark. Inst. Money 21 (5), 760–791. - Yang, Y., Peng, F., Wang, R., Guan, K., Jiang, T., Xu, G., Sun, J., Chang, C., 2020. The deadly coronaviruses: The 2003 SARSpandemic and the 2020 novel coronavirus epidemic in China. J. Autoimmun. 102434. - Zach, T., 2003. Political events and the stock market: Evidence from Israel. Int. J. Bus. 8 (3).